VIIRS Land Issues Robert Wolfe NASA GSFC Code 614.5 NPP MODIS &VIIRS ScienceTeam Meeting May 14, 2008 ## VIIRS Land Overview (1/3) #### • Instrument - NPP/FU1 is locked down and almost ready for TVAC testing - testing expected to be completed by end-of-year - workaround for thermal focus variation - as-is cross-talk - final characterization during TVAC (small, but not zero risk) - more details at VIIRS SDR workshop in Jan. and summary tomorrow - NPOESS/FU2 is being built - plans include cross-talk and thermal focus fix - need to make sure Fire band saturation fix is included ## VIIRS Land Overview (2/3) - Data Systems - Land PEATE on path to be very useful by end of year - V1.5 algorithms are being integrated (Masuoka talk later) - Alg. Eval: LDOPE tools, ability to compare MOIDS algorithms with NGST algs. - CDR: First order are Diagnostic Data Records (DDRs) - Algorithms NGST not moving (at all or) in right direction - Recent step backward on Albedo (BPSA will be default) ## VIIRS Land Overview (3/3) - Interagency Coordination - good working relationship - NOAA being actively engaged team is becoming deeper - DOD participating, but not very deep - Research to (&) Operations - CDR funding priorities -- NOAA requesting prop. by end of year - Cal/val support discussions underway - Team coordination - Currently: meetings every two week - include other agencies, IPO and VOAT no longer have separate interagency coordination telecon - include NGST? #### VIIRS Land Issues - List originated with the NASA NPP Land Science Team - Vetted by NOAA and DOD Land Scientists - All Land algorithms are covered - Issues are not in priority order - Supporting details have been provided by ST at TIMs, previous VOAT meetings and other forums - Issue list submitted to IPO on Jan. 18, 2008 ## 1. Highest Priority Issues - a. Make Surface Reflectance a Priority IP for cal/val - bring forward the calibration phase to immediately post-launch and validation phase to after product has stabilized - b. Need a list of planned land algorithm changes and schedule from NGST #### 2. Instrument Issues - a. fix aggregation of fire band(s) saturated pixels - explore download of full resolution data for FU1 - flag saturated pixels prior to aggregation for FU2 - b. need details on fire band high temp calibration - c. watch list: cross-talk, band-to-band, MTF - d. Science team access to EDU / FU1 Relative Spectral Responses (RSRs) #### 3. Geolocation a. understand SCI/OPS differences ### 4. Aerosols a. incorporate MODIS C5 updates #### 5. Surface Reflectance - a. incorporate MODIS C5 updates - b. do not mask ocean or clouds ### 6. VIs - a. formalize TOC NDVI - b. perform blue band error assessment of possible change from 3-band to 2-band EVI #### 7. Albedo - a. move from broadband to spectral dependent albedo product - b. reconcile DPSA and BPSA - c. evaluate against the specification at 1km, not at 4km - current product is produced at 1km, but specification is evaluated at 4km #### 8. Snow - a. use the NDSI regression method (Salomonson and Appel, 2006) to estimate snow fraction product at ~1 km resolution (serves as surrogate for possible use of MESMA for snow fraction in future) - b. MODIS proxy data testing should include late spring to early summer dates that image melting snow cover in boreal forests and Rocky Mountains #### 9. Sea-ice - a. substantial problems for ice age - b. assess effects of choice of ice vs. snow thermal emissivity for ice surface temperature EDR - c. review status of relaxed specs. for albedo over sea ice - d. updated/simplifed freshwater ice (ice vs. open water) algorithm still on request list need formal status report from NGST/IPO ### 10. Surface Type - a. there are significant implementation questions - b. need plan/schedule from NGST/IPO - c. key priority should be configuration of testbed in NASA SDS Land PEATE for testing and evaluation #### 11. LST - a. use different algorithm that explicitly has emissivity as an independent variable and does not depend on mid-IR surface emissivity - b. determine how to deal with VIIRS pixels covering more than one land-cover type with different surface emissivities in the current land-cover based LST algorithm - c. algorithm type should not change upon crossing into/out of sun-glint zone #### **12. Fire** - a. keep moving FRP change forward - b. make sure context information is in product (cloud, etc.) #### 13. Cal/Val a. no strategy is in place to store long-term subsets of critical IPs (NSIPS does not plan to accommodate); availability of an extended set of IPs during field campaigns is in question #### 14. General - a. full chain testing of gridded products - b. chain testing with contaminated, degraded and challenging data - c. fully realize reproducibility through granulated and gridded products - d. make input pointer information useable outside of IDPS system - e. cloud mask may need tailored test(s) for specific land products - f. NGST has not adhered to standard HDF5 format for xDRs ## Backup # NASA NPP Land Science Team | Science Team Members | Product | |--------------------------|-----------------------------| | R. Wolfe | Geolocation | | E. Vermote, A. Lyapustin | Land Surface Reflectance | | C. Schaff | Albedo | | Z. Wan, S. Hook | Land Surface Temperature | | D. Hall, J. Maslanik | Snow Cover | | M. Friedl | Surface Type | | I. Csiszar, C. Justice | Active Fires, (Burned Area) | | D. Hall, J. Maslanik | Ice Surface Temperature | | A. Huete, R. Myneni | Vegetation Indices, (LAI) | ### **Summary** - Issues should be addressed by the IPO - Through "EDR Evaluation Tool" process? - Good test of working together to improve algorithms - Improved algorithms are more likely to meet EDR specs - Larger margin (less risk)